

PHENIX WEEKLY PLANNING

12/6/2007 Don Lynch

Run 8 Task Schedule

T	
e	
C	
h	
n	
i	
C	
a	
5	
<u> </u>	
u	
P	
P	
0	
r	
+	
2	
0	
Ŏ	
J	

Item	Start	<u>Finish</u>	
RPC Tent preparation (see slides)	On Going	On Going	
Install as house of 65	17/	12/10	
Start-of-run party	12/7	12/7	
Next scheduled Maint. Day	12/19	12/19	
Install new UPS	~2/2	~2/9	
Switch to p+p run	~2/2	~2/9	
Complete new beampipe design	2/29	2/29	
Install HBD West for test run	~4/1	~4/1	
End of Run 8 (less than 6 mos away)	5/27	5/27	
(1633 Man o Mos away)			

Yesterday's Maintenance Access

Mostly Subsystem troubleshooting and maintenance

No major tasks/efforts undertaken.

CM Ladder/Stair Shutdown Access

These ladders rec'd

Top of stair landing in shop, expect ~ 2weeks

Field fit components during next few maintenance accesses; install on west during end of d-Au run access

RPC Factory

RPC Factory Issues, cont.

Electrical - Mike R. finishing CAD's dirty work to get it running.

<u>Safety systems</u> - Need to install safety control rack, need to install gas lines to sniff. Need "mini blue sheet" review/checkout. Can continue system checkout with manual/portable safety monitoring??

Equipment – Need specs for rolling rotating cart; gap, module and $\frac{1}{2}$ octant storage racks, then need to fabricate assemble and install.

<u>Work plan</u> - Gas procedure approved. Add to work plan book. As soon as safety system interlocks are installed, operational and "blue sheeted", prototype testing may begin. Production operations require work plan update to include factory gas operation and final assembly/test procedures.

<u>Security</u> -RPC group to review C-A policy (3 tier requirement as required by C-A procedure 1.20) RPC group will prepare a one page description of how they intend to comply with this requirement. This will be reviewed by C-A.

2007

RPC Factory Issues, cont.

Remaining Action Items from C-A safety review:

- Gas monitoring equipment to be calibrated and tested per BNL requirements
 Equipment is manufacturer calibrated. Will be tested with mini "blue sheet" check out.
- Max flow rates incl. chambers in storage for all gases to be forwarded to
 M. van Essendelft still needs to be done before factory startup
- Approved security apparatus to protect against theft see above

RPC & MuTrigger FEE Project Status

Above MMN north of bridge

West of MMN, north of TOFW racks

Some North potential locations for FEE rack

RPC & MuTrigger Cont'd

Other potential locations

Above TOFW north racks

Above North MuID steel (probably better for an RPC rack there)

RPC & MuTrigger Cont'd

On the south side above the MMS upper bias lampshade there is space. Interferences with removing lampshades on west side of MMS and moving MMS east-west for maintenance need to be dealt with

RPC & MuTrigger Cont'd

RPC & MuTrigger Cont'd

L. Bartoszek continuing to work on Support structure. FEA model above, Oroginal concept at right.

RPC3 Half Octant

Support Structure

Support Structure

Advantages of this "S" support structure

 It allows the modules to be secured without drilling into modules

Bolts

Modules are pushed up against the C-Channel by the "S" Brace and are locked into place

-No bolts go through the modules, this helps spread any type of torque or force placed on the modules

Bolts

Other Work

- Procedure review pick up where we left off
- VTX/FVTX projects: beampipe upgrade project, prototype test support
- NCC Richie supporting Eduoard design modifications
- New Crane: safety review to support acquisition and installation next summer

Safety, Security, Etc. :

- 1. Training: Should all techs get film badges?? All techs should have RAD worker training. RPC installations in tunnel will require it.
- 2. From CAD Safety:

We should review OPM 2.35, Snow Removal at

http://www.rhichome.bnl.gov/AGS/Accel/SND/OPM/Ch02/02-35.PDF

to see the protocol on which buildings get priority in snow removal and how you call MCR to get other areas on the snow removal priority list. Note that the table in Attachment 8.1 to this OPM is being revised and will be issued shortly. PHENIX (1008) is a high priority during snow emergencies.

3. CAD Safety Notice: CR123-type lithium batteries used in flashlights at other DOE facilities have overheated, exploded, and even caused fires. The quality of some of these batteries is suspect and may have caused or contributed to these events.

Station 1, 2, 3 access plan

Richie is working on the North scaffolding first.

2008 Shutdown

T
e
C
h
n
i
C
a
1
Ū
S
u
p
•
P
0

- · Less than 6 months away
- 2 half-octants of RPC's, 1 each in sta 2 & 3 South (will need installation fixtures, gas supplies, electronics support, etc.)
- · Install 1 octant of Cu absorber
- "new" scaffolding for sta 1 and 2 North
- · New crane in CM
- MuTr decapacitations
- New platforms for MUTrgr FEE Racks
- · Reinstall HBD ???????
- Tunnel infrastructure modifications to accommodate RPC's

5 Year Plan

Technical Sup	2008	Install stations 1& 2 of MuTr FEE upgrades (north), 1 octant Cu absorber (5), 2 half otants RPC2/3 5, infrastructure upgrades & repairs, misc. subsystem work, MMN scaffolding
	2009	Scaffolding in MMS, MuTr FEE N stn. 1,2 & 3, MuTr N&S stn. 1,2 3 repairs, RPC2 N, RPC3 N, north Cu absorbers, infrastructure upgrades & repairs, misc. subsystem work
	2010	Remove HBD & RXNP, remove beampipe, DC West upgrade, VTX barrel, south Cu absorber completed, MuTr FEE stn. 3 S, MuTr stn. 2 & 3 S repairs, infrastructure upgrades & repairs, misc. subsystem work
p o r	2011	RPC1 N&S, NCC S, FVTX, infrastructure upgrades & repairs, misc. subsystem work, remove south absorber
†	2012	NCC N, upgrades contingency & wishlist, infrastructure upgrades & repairs, misc. subsystem work, remove north absorber
0 0 7		s refer to the shutdown year and follow the run with the similar number work in 2008 is to be done in the shutdown that follows run 8, and so a

Where To Find PHENIX Technical Info

Start of Run Party

Tomorrow 12/7

2:00 PM

Counting house

Links for the weekly planning meeting slides, long term planning, pictures, videos and other technical info can be found on the web site:

http://www.phenix.bnl.gov/WWW/INTEGRATION/ME&Integration/DRL_SSint-page.htm